
[image:][image:]ROYAUME DU MAROC

MINISTERE DE L'AGRICULTURE, DE LA PECHE MARITIME,
DU DEVELOPPEMENT RURAL ET DES EAUX ET FORETS

 	 DIRECTION REGIONALE DE L'AGRICULTURE CASABLANCA- SETTAT

 (
DONNEES MONOGRAPHIQUES DE LA PROVINCE DE
BENSLIMANE
)

[image:]

CHAPITRE I : DONNEES MONOGRAPHIQUES DE BENSLIMANE

INTRODUCTION

La zone d’action de la Direction Provinciale de l’Agriculture de Benslimane s’étend sur une superficie totale d’environ 250.550 Ha.

Selon le Recensement Général de l’Agriculture de 1996, la SAU totale de la province est de 133.920 ha répartie sur 14.033 exploitations agricoles.

L’agriculture pluviale est la plus dominante et est pratiquée sur une superficie de 129.166 ha, soit 96% de la SAU totale. La céréaliculture occupe une place importante dans l’assolement pratiqué avec une superficie de l'ordre de 81.850 ha soit 61% de la SAU.

Les ressources en eau sont très limitées aux apports de crues hivernales qui sont véhiculés par les Oueds Cherrat et Nfifikh dont les écoulements moyens annuelles sont respectivement de 19.50 et 18.70 millions de mètres cubes.

A - LOCALISATION, DEMOGRAPHIE ET DECOUPAGE ADMINISTRATIF :
	
1- Localisation:
	
[bookmark: _GoBack]La province de Benslimane relève de la région de Casablanca-Settat. Elle est limitée au Nord par la Wilaya de Rabat-Salé, au Sud par les provinces de Settat et Mohammedia, à l’Est par la province de Khemisset et à l’Ouest par l’Océan atlantique.

2- Découpage administratif

La province de Benslimane a été créée par Décret Royal n° 2.77.605 du 19 juillet 1977. Administrativement, elle est découpée en 3 municipalités et 12 Communes rurales relevant de 7 caïdats et 2 cercles. Les entités administratives sont présentées dans le tableau ci-après:

	Cercle
	Caïdat
	Commune rurale
	Nombre de douars

	Benslimane
(C. Urbaine)
	Ziaida

Fedalate

Mdakra
	Ziaida
AïnTizgha

Fedalate
Mouline L’oued
Ouled Yahya
Mellila
Ouled Ali
Rdadna
Ahlaf
	22
15

10
13
13
15
10
14
26

	Bouznika

El Mansouria
	Charat
Sidi Bettache

El Mansouria
	Charat
Sidi Bettache
BirEnnasr

	9
8
8
3

3- Démographie :

Selon le recensement général de la population et de l’habitat de 2014, la population totale de la province s’élève à 233 123 habitants, dont 118 931 ruraux (51 %). Cette population est répartie sur 49 108 ménages dont 46% existent en milieu rural. Le tableau ci-après illustre l’évolution de la population et des ménages dans la province de Benslimane entre 2004 et 2014.

	Année
	Population
	Ménages

	
	Urbain
	Rural
	Total
	Urbain
	Rural
	Total

	2004
	73.506
	126.101
	199.612
	14.735
	22.175
	36.910

	2014
	114.192
	118.931
	233.123
	26.422
	22.686
	49.108

B- MILIEU PHYSIQUE :

	1 – Géomorphologie:

Du point de vue géomorphologie, la Province de Benslimane peut être découpée en trois grands secteurs principaux. A l’intérieur de chaque secteur existe un certain nombre de sous-ensembles plus ou moins homogènes.

	a- Secteur des bas plateaux des zaers
		
Ce sont des plateaux villafranchiens qui forment plusieurs sous-ensembles.

Autour de Benslimane, entre Oued Cherrat et N’fifikh, les surfaces villafranchiennes sont assez bien conservées et le plateau présente une surface monotone parsemée de dayas. L’altitude moyenne sur cette plateforme est de 300 mètres. Les petits cours d’eau qui ravinent ces surfaces arrivent à dégager sur leur passage la mince pellicule de matériaux villafranchiens pour faire apparaître les schistes sous-jacents au Sud et à l’Est de Bouznika.

Autour de Sidi Bettache, plus à l’Est et au Sud-Est, l’altitude varie entre 400 et 600 mètres. Dans ces régions, les réseaux hydrographiques, plus denses ont déchiqueté ces plateaux en lanière allongée suivant le sens général de la pente.

	b- Secteur de la bordure Nord-Est de la plaine de la basse Chaouia :

Ce secteur est séparé des plateaux des zaers par l’Oued N’fifikh vers le Nord-Ouest, il arrive jusqu’au début du premier cordon dunaire de l’arrière pays de Mohammedia. Cette zone est constituée de deux sous-ensembles :

- La bordure Nord orientale qui est profondément entaillée par l’Oued El Mellah et qui creuse dans cette plaine le substratum triasique surmonté de couches crétacées.
- Vers l’Ouest, les couches superficielles limoneuses tirsifiées deviennent de plus en plus épaisses et se présentent sur une topographie subhorizontale.
Autour d’El Gara, à l’extrême Sud-Est, existe un rebord d’érosion lié à la plate-forme de M’Dakra traversée par Oued Mellah . Le paysage est ondulé par des collines dont le sol est jonché de gravières quartziques.

	c- Le secteur des cordons dunaires

Ce secteur constitue une bande côtière d’une vingtaine de kilomètres. Entre Oued N’fifikh et Oued Cherrat, ces cordons existent sous forme d’îlots de monticules très épais sur le socle paléozoïque. A l’arrière pays de Mohammedia, on distingue plusieurs alignements de cordons dunaires qui se rattachent vers l’intérieur aux dalles calcaires.

Au terme de cette identification des secteurs géomorphologiques, il faut préciser que toutes les surfaces villafranchiennes conservées sont parsemées de dayas constituant des cuvettes de stagnation des eaux pluviales.

	2- Hydrologie :

La Province est parcourue par des Oueds qui s’écoulent selon la pente générale en direction Sud-Est et Nord-Ouest. Les bassins versants de ces Oueds sont constitués essentiellement de terrains imperméables. De ce fait, aucun acquifière important n’influe sur leurs écoulements qui restent par conséquent liés exclusivement aux précipitations. Les débits d’étiage sont presque nuls et les pointes de crues hivernales sont importantes.

Les principaux cours d’eau de la Province sont, Oued Cherrat et Oued N’fifikh.

	
Sous Bassin
	
Bassin versant
	
Superficie (Km)

	
Période 1939/40
2002/2003(Mm3)

	
Oueds cotiers
Atlantique
	
Cherrat
Nfifik

	
620,8
606,7
	
19,50
18,70

	
TOTAL

	
 --
	
1.227,1
	
38,2

 Source : Agence du bassin

	a- Oued Cherrat

Son bassin versant draine exclusivement des terrains imperméables et couvre une superficie de 620,8 km². Ses écoulements diminuent à partir de Mai et disparaissent vers Août. Le débit maximum de crue enregistré jusqu’à nos jours est de 86,50 m3/s (Février, 1968). Les apports moyens interannuels sont estimés à 19.50 Mm3.

	b- Oued N’fifikh :

Son bassin versant est également imperméable dans sa majorité, sa superficie est de 606,7km² et ses écoulements sont lié aux pluies saisonnières puisqu’ils s’annulent au début du mois de Juillet. Les apports moyens interannuels sont estimés à 18,70 Mm3.

3- Hydrogéologie :

A l’intérieur de la Province de Benslimane, on peut distinguer 3 grands secteurs hydrogéologiques:

	a- Le secteur littoral et bas plateaux :

La région de Bouznika, dont le socle primaire est recouvert d’une mince couche plio-villafranchienne, contient une nappe sur le toit altéré des schistes à pente douce vers la mer.

A l’Est, les eaux sont généralement douces et deviennent saumâtres vers l’Ouest.

En bordure des dayas encaissées dans le socle, la profondeur de la nappe peut se situer entre 1 et 2 mètres environ. Sur les surfaces planes du littoral, la nappe est à 7 mètres de profondeur, mais se trouve à plus de 30 mètres vers l’intérieur.

b- Le secteur de l’arrière pays de Mohammedia :

Il existe une cuvette hydrogéologique limitée au Sud et au Nord par les dépôts triasiques et infra-crétactés imperméables. A l’Ouest de Oued N’fifikh, ces dépôts empêchent toute alimentation latérale. Le Centre est constitué par les schistes primaires fissurés et irréguliers.

Dans la cuvette, l’eau circule dans les formations schisteuses et gréseuses, l’influence de l’eau marine est faible du fait de l’existence de barrages naturels souterrains. L’alimentation de la nappe est exclusivement météorique.

c- Le secteur Nord-Ouest de la basse Chaouia :

En somme, les formations gréseuses ou sableuses à ciment calcaire qui constituent de bons réservoirs aquifères sont généralement absentes dans la province. La formation géologique des sols, constituée de schistes, grès et quartzites, explique l’absence de nappes souterraines d’une certaine importance.

4- Données climatiques:

	a – Pluviométrie :

Le régime pluviométrique est de type semi-aride caractérisé par un été sec et chaud et un hiver tempéré et humide. Les précipitations les plus importantes sont enregistrées en Décembre. En effet, 69 % de la pluviométrie moyenne des 20 dernières années se situe entre Novembre et Février. (Voir Annexe 1 ci-joint)

Les variations interannuelles sont également très marquées et se traduisent par des années pluvieuses et des années sèches.

La pluviométrie moyenne annuelle des 20 dernières années dans la Province est de l’ordre de 400 mm. On note des variations liées à l’influence océanique, au microclimat forestier et à la continentalité. Ces variations se traduisent par une augmentation pluviométrique à Benslimane par rapport au littoral. Autrement dit, la pluviométrie a tendance à diminuer selon le gradient Nord – Sud.

	b- Températures :
	
Les températures moyennes annuelles dans la Province sont de l’ordre de 23,7°C pour les maxima et 10,3°C pour les minima. On note des variations sensibles quand on s’éloigne de la côte atlantique. La zone côtière a une température moyenne annuelle de 17,5°C avec des maxima ne dépassant pas 32°C. Les bas plateaux de l’intérieur montrent d’assez fortes amplitudes thermiques mais sans variations brutales. Sur ces plateaux, les températures moyennes annuelles sont de l’ordre de 18,5°C avec des maxima de 40°C.
	
	c- Vents :

Les vents, générateurs de pluie en hiver et de brise marine en été, ont des intensités faibles à moyenne. Les vents ‘’ Chergui ‘’ qui soufflent surtout en été ne durent pas plus de 5 à 15 jours/an.

	5- Relief :

Du point de vue relief, la province peut être subdivisée en 3 trois zones :

- La zone de plaine qui couvre la zone d’action du CT 10-08 de Benslimane. Elle varie de 83% à Ahlaf à 100% à Ain Tizgha. Les vallées et cuvettes ne constituent que 2 à 10 % de l’ensemble de cette zone.

- La zone de plateau située dans la partie littorale et du Sud de la zone d’action du CT 10-03 de Bouznika à laquelle s’ajoute la partie Est des communes rurales de Sidi Bettache et BirEnnasr.

- La zone de montagne située dans la partie Est de la province constitue environ 55% de la superficie des communes rurales de BirEnnasr et Sidi Bettache.

Les données de relief par commune rurale sont rapportées dans le tableau en annexe 2.

	6- Pédologie :

Les types de sol dominants peuvent être répartis en quatre grandes classes à savoir le tirs, le Hamri , le Harch et le Rmel. La répartition des types de sol par zone est comme suit :

 - La partie sud de la province est dominée par le sol Tirs (plus de 70% de la superficie de cette zone).

- La partie Nord de la province est dominée par le sol Harch. Ce type de sol représente plus de 47% de la superficie des communes de Bouznika et Cherrat pour atteindre 77% de la superficie de la commune rurale de Sidi Bettach située à l’extrême Est de la province.
- Les sols ‘’ Rmel ‘’ n’ont pas une localisation bien définie étant donné qu’on peut les retrouver au Nord, à l’Ouest comme à l’Est et avec des taux variant de 4 à 33% de la superficie de chaque commune.

- Un autre type de sol Mekzaz se trouve très localisé dans la commune rurale de Mansouria.

Les caractéristiques pédologues des types du sol par commune rurale figurent dans le tableau en annexe 2.

C- PRODUCTIONS AGRICOLES :

La zone d’action de la DPA de Benslimane peut être divisée, selon la vocation agricole, en quatre principales zones :
		* Zone littorale (maraîchage, vigne, élevage bovin) ;
		*Zone centrale (céréales, élevage bovin et ovin) ;
		*Zone centre Sud Ouest (céréales, élevage semi intensif et extensif) ;
		*Zone Est (cultures fourragères, élevage extensif).

La superficie totale de la province estimée à 250.550 ha (RGA, 1996) est répartie comme suit :

- Superficie agricole utile (SAU) : 133.920 ha.
		*Bour : 129.166 ha
 *Irrigée : 4.754 ha
- Forêt : 61.000 ha, dont 57.900 ha de forêt domaniale ;
- Parcours et incultes : 55.630 ha.

1- Statut juridique des terres :

Répartition de la SAU par type de statut juridique
		Statut juridique
	Superficie (ha)
	% de la SAU

	Melk
	108.559
	81

	Collectif
	1796
	1.3

	Habous
	939
	0.7

	Domaine de l’état
	22626
	17

				 Source : Service des Aménagements, 2009
	
L’analyse des données relatives au statut juridique de la SAU montre que cette dernière est dominée par la propriété privée (melk) et le domaine de l’état qui représentent ensemble 98% de la SAU.

2- Productions végétales :

	a- Part des principales cultures :
	
En prenant comme référence, la moyenne des 5 dernières campagnes agricoles, la part des principales cultures annuelles et pluriannuelles dans l’occupation du sol est la suivante :
 Céréales			: 81.850 ha
	Fourrages			: 8.605 ha
	Légumineuses		: 10.500 ha.
	Maraîchage			: 3.639 ha.
	Arboriculture : 5.125 ha.
	Cultures industrielles	: 700 ha
		
La céréaliculture représente la principale activité de l’agriculture pluviale dans la province occupant ainsi 61% de la SAU. Les légumineuses, les fourrages et les cultures industrielles représentent respectivement 7,8%, 6,4% et 0,5%. La répartition de ces cultures ainsi que les rendements moyens des cinq dernières compagnes sont rapportés dans le tableau ci-après:

	Espèce
	Superficie (ha)
	Rendement (Qx/ha)
	Production (Qx)

	
	Bour
	Irrigué
	Bour
	Irrigué
	Bour
	Irrigué

	CEREALES
 Blé dur
 Blé tendre
 Orge
 Maïs
Avoine grain
	81.850
21.500
45.100
9.400
650
5.200
	-
-
-
-
-
-
	14,6
14,3
15.6
13
16
9,3
	-
-
-
-
-
-
	1.197.800
309.100
707.300
122.600
10.400
48.400
	-
-
-
-
-
-

	FOURRAGES
 Avoine
 Orge four.
 Luzerne
 Maïs Four.
 Ray-grass
 Autres
	8.350
3.750
4.600
-
-
-
-
	445
-
-
20
200
10
15
	22,1
31,4
14,5
-
-
-
-
	440
-
-
250
533
200
200
	184.800
117.800
67.000
-
-
-
-
	112.200
-
-
500
106.700
2.000
3.000

	LEGUMINEUSES
 Fève
 Petit pois
 Lentille
 Pois chiche
 Haricot sec
	10.500
1.950
2.750
2.350
3.250
200
	-
-
-
-
-
-
	8,9
11
12,7
6,8
6
7
	-
-
-
-
-
-
	93.900
21.450
35.050
16.200
19.800
1.400
	-
-
-
-
-
-

	CULTURES INDUSTRIELLES
 Tournesol
 Sorgho
 Lupin
	
700
200
250
250
	
-
-
-
-
	
7,8
3,5
10,8
8,4
	
-
-
-
-
	
5.500
700
2.700
2.100
	
-
-
-
-

1

2

Par ailleurs, la viticulture et le maraîchage occupent une place importante dans l’économie agricole de la province. La superficie de la vigne de la province est de l'ordre de 3.720 ha soit 73% de la superficie des plantations fruitières.

Les superficies, les rendements et les productions des différentes espèces arboricoles et maraîchères dans la province sont rapportés dans les tableaux ci-après :

Superficie, rendement et production des cultures maraîchères
	Espèce
	Superficie
(ha)
	Rendement
(qx/ha)
	Production
 (qx)

	Tomate
	270
	470
	126.600

	P.Terre
	1.270
	170
	154.640

	Autres
	2.099
	-
	137.980

Superficie, rendement et production des plantations fruitières
	Espèces
	Superficie (ha)
	Densité
(Pieds/ha)
	Rdt
(qx/ha)
	Production
 (qx)

	
	Bour
	Irrigué
	Total
	
	
	

	Vigne
	
2.628
	
882
	
3.510
	2222
 à
3.333
	67,5
à
350
	
333.560

	
Olivier
	
878
	
89
	
967
	
200
	
10
	
9.600

	
Amandier
	
185
	
30
	
215
	
250
	
2,8
	
602

	
Autres
	
240
	
-
	
240
	
400
	
-
	
22.790

3 – Production Animale :

L’élevage occupe une place importante dans le système de production agricole des exploitations. Il est constitué principalement de l’élevage bovin intensif et semi intensif et l’élevage ovin. Les effectifs varient d’une année à l’autre et dépendent étroitement des conditions climatiques.

L’élevage bovin intensif et semi intensif est concentré dans les zones littorale et centrale, alors que les élevages bovin et ovin extensif sont concentrés dans les zones centre Sud Ouest et Est de la province.

a- Effectif du cheptel :
	Espèce
	Estimation 2006

	Bovins
 Race pure
 Race croisée
 Race locale
Ovins
Caprins
Equidés
 Anes
 Chevaux
 Mulets
	60.000
 7.000
33.000
20.000
230.000
20.000
20.000
14.000
 4.000
 2.000

b- L’aviculture :

L’aviculture constitue une activité importante vu le nombre d’unités d’élevage existant et la proximité de la province des grands centres urbains pour le développement et la commercialisation des productions. En effet, Le nombre d’unités d’élevage de poulet de chair de poules pondeuses et de la dinde identifiées s’élève à 110 unités qui ont une capacité d’élevage respective de 1.256.500 poussins, 527.880 pondeuses et 40.000 dindeneaux. Cependant le taux de remplissage de ces unités reste étroitement lié à la conjoncture (La demande, le climat, le prix, la situation sanitaire, …). L’annexe … illustre la localisation des unités de production et leurs capacités d’élevage.

c- L’apiculture :

Les données naturelles de la province, telles que l’importance de la superficie de la forêt et des plantes pollinifères, offrent de grandes potentialités à l’élevage apicole. Cependant, ce secteur reste dominé par l’élevage traditionnel connu par sa faible productivité.

Elevage apicole dans la province :
	Type d’élevage
	Nombre d’élevage
	Effectif de ruches
	Rendement moyen (Kg/ruche)
	Production (Kg)

	Moderne
	52
	1640
	20
	32.800

	Traditionnel
	600
	6140
	4
	24.500

	Total
	652
	7780
	-
	57.300

d- Productions animales :

Les productions potentielles annuelles sont estimées comme suit :
		Lait				: 29 Millions litres.
		Viandes blanches		: 24.000 tonnes.
		Viandes rouges		: 7.642 tonnes.
		Laine				: 300 tonnes.
		Miel				: 57,3 tonnes
		Œufs				: 500.000 d’unités.

4- Organisations professionnelles :

Le mouvement coopératif est très dynamique dans la province. Le nombre de coopératives et d’associations professionnelles s’élève à 41 dont 13 sont des coopératives de la réforme agraire (cf. annexe 3) . Le nombre d’adhérents au niveau de ces dernières est de 288 exploitant une superficie de 8.002,1ha répartie en 340 lots. Les caractéristiques des coopératives et associations sont apportées dans l’ annexe 4 ci-joint

5- Parc du matériel agricole :	

Les exploitations agricoles de la province de Benslimane sont relativement bien équipées en matériel agricole, et ce comparativement à la moyenne nationale. La répartition par type de matériel (le plus important) est comme suit :
GROS MATERIEL :
		Tracteurs : 1.830
		Charrues : 1.179
		Stuble plow : 406
Cover crop : 1.452
		Moissonneuses batteuses : 961
		Pulvérisateurs mécaniques : 556
		Botteleuses : 363
		Râteaux : 450
		Semoirs : 650
		Epandeurs d’engrais : 2.850

PETIT MATERIEL :
		Charrues métalliques : 4.850
		Herses : 4.500
		Pulvérisateurs à dos : 8.010

AGROS INDUSTRIES
 Stockage des céréales : 01
 Minoterie : 01
 Minoteries artisanales : 19
 Semoulerie : 01
 Pates et couscous : 01
 Biscuiteries et chocolateries : 01
 Boulangerie pâtisseries : 17
 Trituration moderne olives : 01
 TOTAL : 41

D - IRRIGATION.
La superficie irriguée au niveau des vallées des oueds les plus importants ou leurs affluents est estimée à 330 ha (Annexe 5). Le système d’irrigation pratiqué dans ces périmètres est gravitaire. Le tour d’eau est organisé traditionnellement selon les droits de partage ancestraux liés au sol.

Périmètres irrigués :
	
Périmètre

	
Localisation
	
Sup. irriguée (ha)
	
Origine des eaux

	
-Oued N’ffikh

-Ain Mekkoun

- Bouassila
	
C.R Ziaida

C.R Rdadna

C.R Ahlaf
	
150

100

80
	
Oued N’fifikh et sources
tioussir et Ain k’bib
Sources Ain Melkoun, Ain El beida et Douk El khèr
Sources à l’amont du
 Périmètre

 Source : Agence du bassin hydraulique

Par ailleurs, les ressources en eau souterraines (puits) sont mobilisées pour l’irrigation dans la zone littorale où la nappe phréatique est peu profonde.

Il est à signaler que l’irrigation par le système goûte à goûte a connu un développement considérable au niveau des exploitations modernes de la province pour l’irrigation de la vigne, du maïs fourrager, de l’olivier…etc.

 Ressources en eau souterraines

	

Communes
	Puits

	
	
Nbre
	Sup. irrigable
(ha)

	
Zaida
AïnTizgha
Fedelatte
Od Yahia
M.l’oued
Mellila
Od Ali
Rdadna
Ahlaf
Bouznika
Cherrat
BirEnnasr
S Bettache
Mansouria

	
129
79
43
41
25
21
27
13
19
435
372
4
37
72
	
210
29
33
70
33
15
-
25
222
350
305
7
50
100

 Source : CCA 10.08 Ben Slimane et CCA 10.03 Bouznika.

E- POTENTIALITES ET CONTRAINTES :

	1-Potentialités :

Les potentialités de la province peuvent être résumées comme suit :

- Production céréalière importante.
- Réseau routier important,
- Sols très fertile,
- Degré de mécanisation relativement important comparativement au niveau national,
- Pluviométrie importante,
- Proximité des grands centres urbains notamment Casa – Rabat,
-Ressources en eau superficielles importantes, 2 Oueds longent la province mobilisant quelques 110 millions de m3 par an,
- Organisations professionnelles mises en place,

Cependant, les contraintes majeures de développement agricoles dans la zone d’action de la DPA de Benslimane sont:
- Ressources en eau souterraines faibles voir nulles dans une grande partie de la province,
- Faible utilisation des facteurs de production entraînant des rendements faibles comparativement au potentiel de production de la zone,
- Ratio d’encadrement faible,
- Morcellement des exploitations agricoles,- Unités agro – industrielles limités,
- Faible mobilisation des eaux superficielles.
image3.jpeg
INCE DE BENSUIMANE

EADMINISTRATIF 2003

=

2 L

image1.emf

image2.png

